Small-Scale Fish Farming in Rwanda: Data Report Nathanael Hishamunda Department of Agricultural Economics and Rural Sociology Auburn University, AL 36849-5419 > Maria Thomas Work/Study Program Tuskegee University Tuskegee, AL 36088 David Brown Humphrey High School Humphrey, AR 72073 Carole Engle Department of Aquaculture and Fisheries University of Arkansas at Pine Bluff Pine Bluff, AR 71611 Curtis Jolly Department of Agricultural Economics and Rural Sociology Auburn University, AL 36849-5419 ## Introduction This data report presents information collected in a survey of 267 fish farmers in Rwanda in September 1991. The findings are discussed in CRSP Research Report 98-124 entitled, "Small-Scale Fish Farming in Rwanda: Economic Characteristics" (Hishamunda et al., 1998). The Research Report contains enterprise budgets for individual and cooperative enterprises that raised fish and alternative crops. These enterprise budgets demonstrate that fish production yielded the highest net returns to land, labor, and management. Additionally, the Research Report compares the carbohydrate yield and protein costs of fish with those of alternative crops, and concludes that sweet potatoes produced the highest yield of carbohydrates and that soybeans were the least expensive protein source. The results of the study demonstrate that fish culture is a superior production system in terms of cash income per unit of land when compared with other crops raised in the *marais*, or valley lowlands, in Rwanda. This data report presents information collected in the survey that, while supplemental to the original research objectives, may be of interest. Section 1 contains 15 tables and 3 figures, which summarize the supplemental data collected by the survey instrument. The questionnaire itself comprises Section 2. Section 3 contains the criteria which were used to classify survey responses as unreliable, factors for converting various measures of crops and inputs into kilograms, and secondary data from the literature which were used to compare the nutritional values of various crops in the Research Report. Sources of secondary data used in the study are listed in the Literature Cited section. # **Section 1. Supplemental Data** Table 1. Sampling frame for cooperative and individual fish farmers surveyed in Rwanda, 1991. | Type of
Farmer | Sampling
Universe ^a | Sample
Size | Interviewed | Refused
Interview | Not
Contacted | Completion
Rate | |-------------------|-----------------------------------|----------------|-------------|----------------------|------------------|--------------------| | | | | Nun | nber | | % | | All Farmers | 2300 | 280 | 267 | 10 | 3 | 95 | | Cooperatives | 1250 | 167 | 156 | 8 | 3 | 93 | | Individuals | 1050 | 113 | 111 | 2 | 0 | 98 | ^a Source: Hishamunda (1991) Figure 1. Percent of individual and cooperative farmer respondents by altitude (Survey of Rwandan fish farmers). Table 2. Farm size and land holdings of cooperative and individual fish farmer respondents (Survey of Rwandan fish farmers, 1991). | Type of Respondent | | e in Study
rais | Additional Holdings | | | |----------------------------------|----------------------------|--------------------|---------------------|----|--| | | Mean
(Are) ^c | Range
(Are) | Number | % | | | All $(N = 257)$ | 32 | 1 - 603 | 161 | 63 | | | Cooperative (N=151) ^a | 51 | 1 - 603 | 116 | 77 | | | Per Member (N=151) | 4 | 0 - 44 | | | | | Individual (N=106)b | 4 | 1 - 16 | 45 | 43 | | ^a For cooperatives, one questionnaire was blank, and four were not usable. $^{^{}c}$ 1 are = 100 m^{2} . Figure 2. Monoculture tilapia species stocked (Survey of Rwandan fish farmers, 1991). ^b For individuals, one questionnaire was blank, one was missing, and three were not usable. Table 3. Area cultivated and percentage of total cropped area for individual and cooperative respondents per crop (Survey of Rwandan fish farmers, 1991). | Crop | Area Cultiv | rated (ares) | % of Total C | Cropped Area | |--------------------|-------------|--------------|--------------|--------------| | | Mean | Range | Mean | Range | | DEANC | | | | | | BEANS | o | 0.00 | 7 | 0.40 | | All | 2 | 0-80 | 7 | 0-49 | | Cooperative | 4 | 0-80 | 8 | 0-49 | | Individual | 0 | 0-2 | 6 | 0-47 | | CABBAGE | | 0.100 | | 0.00 | | All | 1 | 0-100 | 4 | 0-63 | | Cooperative | 2 | 0-100 | 5 | 0-63 | | Individual | 0 | 0-0 | 0 | 0-7 | | CASSAVA | _ | | _ | | | All | 2 | 0-100 | 5 | 0-74 | | Cooperative | 3 | 0-100 | 5 | 0-74 | | Individual | 0 | 0-2 | 0 | 0-50 | | FISH | | | | | | All | 3 | 1-15 | 11 | 1-100 | | Cooperative | 4 | 1-15 | 8 | 1-100 | | Individual | 3 | 1-15 | 80 | 33-100 | | IRISH POTATO | | | | | | All | 2 | 0-200 | 7 | 0-94 | | Cooperative | 4 | 0-200 | 8 | 0-94 | | Individual | 0 | 0-0 | 0 | 0-6 | | MAIZE | | | | | | All | 2 | 0-70 | 6 | 0-61 | | Cooperative | 3 | 0-70 | 6 | 0-49 | | Individual | Õ | 0-3 | 3 | 0-60 | | PEANUTS | · · | 0 0 | o | 0 00 | | All | 0 | 0-0 | 0 | 0-5 | | Cooperative | 0 | 0-0 | 0 | 0-0 | | Individual | 0 | 0-0 | 0 | 0-5 | | PEAS | U | 0-0 | U | 0-3 | | All | 0 | 0-1 | 0 | 0-17 | | | | 0-1 | 0 | 0-17 | | Cooperative | 0 | | | | | Individual
RICE | 0 | 0-1 | 0 | 0-17 | | | 0 | 0.0 | 0 | 0.10 | | All | 0 | 0-0 | 0 | 0-10 | | Cooperative | 0 | 0-0 | 0 | 0-0 | | Individual | 0 | 0-0 | 0 | 0-10 | | SORGHUM | | 0.400 | • | 0.00 | | All | 3 | 0-100 | 9 | 0-96 | | Cooperative | 5 | 0-100 | 9 | 0-96 | | Individual | 0 | 0-8 | 6 | 0-67 | | SOYBEANS | | | | | | All | 3 | 0-305 | 8 | 0-79 | | Cooperative | 4 | 0-305 | 8 | 0-79 | | Individual | 0 | 0-1 | 0 | 0-23 | | SWEET POTATO | | | | | | All | 9 | 0-600 | 29 | 0-99 | | Cooperative | 16 | 0-600 | 31 | 0-99 | | Individual | 10 | 0-1 | 3 | 0-35 | | TARO | | | | | | All | 4 | 0-475 | 13 | 0-99 | | Cooperative | 7 | 0-475 | 14 | 0-99 | | Individual | Ó | 0-1 | 3 | 0-20 | | marriadui | J | V 1 | 3 | 3 20 | Table 4. Tools owned by cooperative and individual fish farmers (Survey of Rwandan fish farmers, 1991). | Tool | % of Farmers
Who Own Tools | Average Cost and Range for Fish Production (RF a) | | | |-------------|-------------------------------|---|--|--| | BASIN | · | | | | | Cooperative | 29 | 340 (150-600) | | | | Individual | 66 | 340 (230-700) | | | | BASKET | | | | | | Cooperative | 54 | 81 (25-420) | | | | Individual | 86 | 78 (78-400) | | | | BUCKET | | | | | | Cooperative | 32 | 450 (100-1,200) | | | | Individual | 62 | 438 (100-1,220) | | | | EARTHEN JAR | | | | | | Cooperative | 14 | 106 (30-280) | | | | Individual | 75 | 126 (20-400) | | | | FORK | | | | | | Cooperative | 4 | 550 (0 ^b -600) | | | | Individual | 12 | 363 (0 ^b -600) | | | | НОЕ | | | | | | Cooperative | 78 | 394 (0 ^b -600) | | | | Individual | 98 | 412 (250-600) | | | | MACHETE | | | | | | Cooperative | 70 | 235 (125-420) | | | | Individual | 94 | 229 (200-400) | | | | PICK | | | | | | Cooperative | 2 | 430 (0 ^b -460) | | | | Individual | 31 | 449 (0 ^b -1000) | | | | SHOVEL | | | | | | Cooperative | 52 | 459 (0 ^b -800) | | | | Individual | 69 | 452 (0 ^b -750) | | | | WHEELBARROW | | | | | | Cooperative | 11 | 4,650 (0 ^b -7,500) | | | | Individual | 20 | 4,364 (0 ^b -9,000) | | | a US\$1 = RF145. ^b Gift from government or non-governmental, non-profit organization. Table 5. Age, education, and marital status of cooperative and individual farmer respondents (Survey of Rwandan fish farmers, 1991). | Parameter | All
Respondents | | Cooperative
Respondents | | Individual
Respondents | | |-------------------------|--------------------|-------|----------------------------|-------|---------------------------|-------| | | % | Yr. | % | Yr. | % | Yr. | | AGE (yr) (N=236) | | | | | | | | 19-30 | 17 | | 18 | | 15 | | | 31-55 | 72 | | 78 | | 65 | | | 56-78 | 11 | | 4 | | 20 | | | Average Age | | 41 | | 40 | | 43 | | Range | | 19-78 | ••• | 22-62 | • | 19-78 | | EDUCATION (yr) (N=256) | | | | | | | | 0 | 20 | | 19 | | 22 | | | 1-6 | 56 | | 52 | | 62 | | | 7-12 | 21 | | 26 | | 13 | | | 13-17 | 3 | | 3 | | 3 | | | Average Years Education | | 5 | | 5 | | 4 | | Range | | 0-17 | -18 | 0-17 | | 0-14 | | MARITAL STATUS (N=256) | | | | | | | | Single | 4 | | 6 | | 2 | | | Married | 96 | | 94 | | 98 | | Table 6. Size of pond, labor, and cost of ponds constructed by cooperative and individual farmer respondents (Survey of Rwandan fish farmers, 1991). | Category | | All Respondents
(Mean and Range) | | Cooperative Farmers
(Mean and Range) | | Individual Farmers
(Mean and Range) | | |--|------------|-------------------------------------|------------|---|------------|--|--| | NUMBER OF RESPONDENTS | | 68 | | 52 | | 16 | | | MEAN POND SIZE (Ares) | | 4 (1-15) | | 4 (1-15) | | 3 (1-14) | | | MEAN COST (RF ^a are ⁻¹) | | 7,435
(2,000-25,600) | | 7,807
(2,000-25,600) | | 6,228
(2,500-13,643) | | | LABOR (Person-day are ⁻¹) | | | | | | | | | Hired | | 48 (0-1,332) | | 46 (0-1,332) | | 56 (0 -700) | | | Family | | 343 (0-2,464) | | 393 (0-2,464) | | 180 (0-868) | | | Total | | 391 (26-2,464) | | 438 (26-2,464) |) | 235 (46-868) | | | TYPE OF LABOR | | | | | | | | | Hired | No.:
%: | 6
8 | No.:
%: | 4
8 | No.:
%: | 2
12 | | | Family | No.:
%: | 50
74 | No.:
%: | 38
73 | No.:
%: | 12
75 | | | Family/Hired | No.:
%: | 12
18 | No.:
%: | 10
19 | No.:
%: | 2
13 | | a US\$1 = RF145. Table 7. Type of supplier, means of acquisition and price of fingerlings for cooperative and individual farmer respondents (Survey of Rwandan fish farmers, 1991). | Category | All Farmers
(N=195) | Cooperatives
(N=120) | Individual
(N=75) | | |---|------------------------|-------------------------|----------------------|--| | SUPPLIER | | | | | | Government Station (%) | 36 | 36 | 36 | | | Private Farmer (%) | 64 | 64 | 64 | | | MEANS OF ACQUISITION | | | | | | Buy(%) | 64 | 63 | 64 | | | Gift(%) | 6 | 7 | 5 | | | Own(%) | 30 | 30 | 31 | | | PRICE PAID BY FARMER (RF ^a) | | | | | | % Reporting Prices | 53 | 66 | 32 | | | Mean | 330 | 320 | 390 | | | (Range) | (100-800) | | (200-800) | | $^{^{}a}$ US\$1 = RF145. Figure 3. Feed and manure use by cooperative and individual farmer respondents (Survey of Rwandan fish farmers, 1991). Table 8. Frequency of applications of feed and manure and of compost mixing for cooperative and individual farmers (Survey of Rwandan fish farmers, 1991). | Respondent | Frequency of Activity Per Month | | | | | | | | | |-----------------------------|---------------------------------|-------|--------|-------|---------------|-------|--|--|--| | | Feed | | Manure | | Compost Mixin | | | | | | | Mean | Range | Mean | Range | Mean | Range | | | | | All Respondents (N=222) | 4 | (0-7) | 1 | (0-8) | 2 | (0-7) | | | | | Cooperative Farmers (N=130) | 3 | (0-7) | 1 | (0-3) | 1 | (0-7) | | | | | Individual Farmers (N=92) | 4 | (0-7) | 1 | (0-8) | 2 | (0-7) | | | | Table 9. Labor activities and frequency performed by cooperative and individual farmer respondents (Survey of Rwandan fish farmers, 1991). | Labor Activity | All Respondents
(N=222) | Cooperatives
(N=130) | Individuals
(N=92) | Frequency of Labor
Per Month | |--------------------------------|----------------------------|-------------------------|-----------------------|---------------------------------| | | % | % | % | Mean and Range | | Add Water | 93 | 92 | 95 | 1 (0-4) | | Plug Leaks | 48 | 48 | 49 | 0 (0-2) | | Cut Grass for Feed | 96 | 95 | 98 | 0.75 (0-2) | | Cut Grass for Compost | 85 | 87 | 83 | 0.25 (0-0.75) | | Pull Weeds | 69 | 69 | 70 | 0.25 (0-1) | | Pond Surveillance
Frequency | 48 | 45 | 52 | 2.5 (0-7) | | Time Spent (min) | | | | | | Average: | 44 | 62 | 20 | - | | Range: | 0-1440 | 0-1440 | 0-180 | - | | | | | | | Table 10. Production cycle, average weight of fish at harvest, annual net yield, percentage of marketable weight fish of total net harvest, and recovery rate^a of tilapia for cooperative and individual farmer respondents (Survey of Rwandan fish farmers, 1991). | Category | All Respondents | | Cooperatives | | Individuals | | |---|-----------------|----------|--------------|-----------|-------------|----------| | | | , | Mean a | and Range | | | | Production Cycle (mo) | 11 | (5-48) | 11 | (5-26) | 11 | (5-26) | | Average Weight (g) | 173 | (40-537) | 174 | (40-537) | 172 | (64-298) | | Annual Net Yield (kg are -1yr-1) | 16 | (1-49) | 16 | (2-49) | 17 | (1-37) | | Marketable Weight/
Total Net Harvest (%) | 82 | (40-100) | 81 | (40-100) | 83 | (44-100) | | Recovery Rate ^a (%) | 77 | (19-100) | 76 | (22-100) | 79 | (19-100) | ^a Recovery Rate = Number of fingerlings stocked/number of above-fingerling-size fish harvested. Table 11. Use of total harvest, marketable fish, and fingerlings (Survey of Rwandan fish farmers, 1991). | Use ^a | All Respondents | | Cooper | atives | Individuals | | |------------------|--------------------------------|----------------------------|--------------------------------|----------------------------|-------------------------------|---------------------------| | | % of
Respondents
(N=223) | % of
Harvest
(N=187) | % of
Respondents
(N=128) | % of
Harvest
(N=105) | % of
Respondents
(N=95) | % of
Harvest
(N=82) | | TOTAL HARVEST | | | | | · | | | Sold | 90 | 56 | 89 | 57 | 90 | 55 | | Consumed | 92 | 28 | 87 | 32 | 100 | 24 | | Gave Away | 73 | 11 | 61 | 7 | 88 | 16 | | Restocked | 78 | 6 | 73 | 5 | 84 | 6 | | MARKETABLE FISH | | | | | | | | Sold | 86 | 61 | 85 | 67 | 87 | 62 | | Consumed | 85 | 31 | 83 | 34 | 99 | 25 | | Gave Away | 44 | 8 | 43 | 5 | 78 | 13 | | Restocked | n.a. | n.a. | n.a. | n.a. | n.a. | n.a. | | FINGERLINGS | | | | | | | | Sold | 45 | 65 | 44 | 64 | 46 | 67 | | Consumed | 29 | 0 | 23 | 0 | 27 | 0 | | Gave Away | 39 | 6 | 34 | 7 | 45 | 5 | | Restocked | 78 | 29 | 73 | 29 | 84 | 28 | ^a Farmers made more than one use of fish. Table 12. Percentage of cooperative and individual farmer respondents who sold fish by the kilogram, piece, and bucket (Survey of Rwandan fish farners, 1991). | Unit of Sale | e All Respondents
(N=184) | | Соор | perative Farms
(N=104) | Individual Farms
(N=80) | | | |--------------|------------------------------|---|-----------------|--|----------------------------|--|--| | | % of
Farmers | Price Received
(RF ^a kg ⁻¹) | % of
Farmers | Price Received
(RF kg ⁻¹) | % of
Farmers | Price Received
(RF kg ⁻¹) | | | Kilogram | 92 | 147 | 93 | 145 | 91 | 149 | | | _ | _ | f prices received:
(100-257) | _ | f prices received:
(100-257) | _ | f prices received:
(100-250) | | | Piece | _ | 184
f prices received:
(110-257) | 6 | - | 9 | - | | | Bucket | 1 | 100 | 1 | 100 | 0 | - | | $^{^{}a}$ US\$1 = RF145. Table 13. Number and percentage of cooperative and individual farmers who sold fish under the following market categories: non-wage-earner neighbor, wage-earner neighbor, marketplace, restaurant, and bar (Survey of Rwandan fish farmers, 1991). | Type of Customer ^a | All Respondents
(N=184) | Cooperatives (N=104) | Individuals
(N=80) | |-------------------------------|----------------------------|----------------------|-----------------------| | | % | % | % | | NON-W AGE-EARNER NEIGHBOR | | | | | % of Respondents | 74 | 67 | 82 | | % of Harvest ^b | 64 | 60 | 70 | | WAGE-EARNER NEIGHBOR | | | | | % of Respondents | 24 | 22 | 27 | | % of Harvest ^b | 16 | 15 | 18 | | MARKETPLACE | | | | | % of Respondents | 18 | 21 | 14 | | % of Harvest ^b | 14 | 17 | 10 | | RESTAURANT | | | | | % of Respondents | 3 | 4 | 1 | | % of Harvest ^b | 1 | 2 | 0 | | BAR | | | | | % of Respondents | 6 | 8 | 4 | | % of Harvest ^b | 5 | 6 | 2 | ^a Fish farmers sold to more than one customer. Table 14. Number and percentage of cooperative and individual farmers who received cash or credit payments for fish sold (Survey of Rwandan fish farmers, 1991). | Respondent | Cash | Credit | |-------------------------------|------|--------| | ALL RESPONDENTS (N=184) | | | | % of Respondents ^a | 98 | 10 | | % of Fish Weight Sold | 94 | 6 | | COOPERATIVES (N=104) | | | | % of Respondents ^a | 100 | 8 | | % of Fish Weight Sold | 96 | 4 | | INDIVIDUALS (N=80) | | | | % of Respondents ^a | 96 | 12 | | % of Fish Weight Sold | 92 | 8 | ^a Some farmers sold fish for both cash and credit. ^b All means ranged from 0 to 100 with the exception of individuals who sold to restaurants (means ranged from 0 to 33). agriculture, school fees, household needs, miscellaneous needs, and bank accounts (Survey of Rwandan fish farmers, 1991). Table 15. Percentage of cooperative and individual farmer respondents who allocated fish production income to fish production, | Respondent | Fish
Production | Agriculture | School Fees | Household
Needs | Agriculture School Fees Household Miscellaneous Bank Account Needs Needs | Bank Account | |--|--------------------|-------------|-------------|--------------------|--|--------------| | ALL RESPONDENTS (N=199)
% of Farmers ² | 52 | œ | 35 | 74 | 9 | 17 | | % of Fish Income Allocated | 23 | ic. | 13 | 46 | es | 6 | | COOPERATIVES (N=111) | | | | | | | | % of Farmers | 44 | B 0 | 27 | 62 | us. | 24 | | % of Fish Income Allocated | 24 | ıń | 11 | 41 | e | 16 | | INDIVIDUALS (N=86) | | | | | | | | % of Farmers* | 63 | 80 | 4 | 91 | 9 | 80 | | % of Fish Income Allocated | 23 | rt) | 14 | 53 | 44 | 2 | | | | | | | | | ^a Fish farmers allocated income to more than one category. # **Section 2. Survey Instrument** ECONOMICS OF AQUACULTURE SURVEY IN RWANDA "PERSONAL INTERVIEWS" | T | PERSONAL I | ነለፕለ | |---|------------|-----------------------| | | FERMUNALI | <i>) A</i> I <i>A</i> | 1. Name of owner Sex 3. Age of owner 2. Name of person interviewed Sex 4. Number of years of formal education ## II. FAMILY INFORMATION OF OWNER 5. Marital status: single married divorced 6. Total number of families 7. Family composition: The Active Members of your family Male Female a) 9-14 yrs old b) 15 yrs and up ## Non-active Members a) due to age b) due to other reasons (explain) ## Number of children in school: 8. Primary School 9. Secondary School a) publicly b) privately 10. Universities a) publiclyb) privately 11. Number of members who migrated to a city: Male Female Destination 12. What is your principal activity during: a) rainy season b) dry season 13. What are your secondary activities during: a) rainy season b) dry season # III. FISH POND MANAGEMENT 14. Do you ever purchase feed for your pond? Yes No If yes go to 15. If no, go to 16. I would like you to indicate to me the amount of fish food you purchase for your pond per growing cycle. Feed No. of Buckets Wt. of Bucket Price/Bucket - 1. Brewers waste - 2. Setaria leaves - 3. Other grass - 4. Taro leaves - 5. Rice Bran - 6. Diverse rests cereal-mills - 7. Other (describe) 16. Could you indicate to me the time per day worked it takes to perform these following activities: Activity Time/Day (Min) No. of Days/Week (Total) - 1. Feeding - 2. Adding Manure - 3. Add and stir compost - 4. Adding water - 5. Plug a leak in dike - 6. Cut grass for feed - 7. Cut grass for compost - 8. Pull weeds from pond bank - 9. Watch the fish - 10. Guard the fish - 11. Other ### IV. HARVEST AND USE OF PRODUCTION - 17. May I know the time it took to perform these activites the last time you harvested this fish pond? Activity Time in minutes No. of persons needed (include self) - 1. Cut levee(s) - 2. Drain pond - 3. Get fish out - 4. Remove excess mud - 5. Sell fish - 6. Clean and repair levee(s) - 7. Close levee(s) - 8. Refill pond - 18. The last time you harvested your pond (total), I would like to know these the following: a b c d Amount harvested (kg) Consumed at home (kg) Given away (kg) Sold - 1. From species stocked - 2. From wild species - 19. Also, the last time you harvested your pond, I would like to know this information related to fingerlings: Amount harvested (kg) Consumed at home (kg) Given away (kg) Sole - 1. From species stocked - 2. From wild species - 20. For the quantity sold, could you tell me the following: Category Quantity (kgs) Avg. Wt. (grams) Place of sale Unit(kg or piece) Price/Unit Method of sale - 1. Food fish - 2. Fingerlings - 3. Wild adults and finger- lings. Remark: Use the following codes: for (1) = a) "Nyi" = neighbor for (2) = a) "Ide" = credit b) "Kozi" = wage earner c) "Soko" = market c) "Soko" = market d) "Res" = restaurant e) "Bari" = bars f) "Ndi" = other (explain) ## V. METHOD OF DISPOSAL OF MONEY OBTAINED FROM FISHCULTURE - 21. I would like to know how you spend the money obtained from fish sale (your fish ponds) Method of Disposal Amount in money in Rwanda Francs - 1. Buy tools for fish culture - 2. Buy fish food - 3. Pay school fees - 4. Buy inputs for ponds - 5. Buy household goods - 6. Others (list) #### VI. **FARM SITUATIONS** N.B. For cooperatively managed ponds, you are requested to report information related to the "cooperative" itself. Avoid reporting one related to the individual answering on the behalf of that entity. 22. I would like you to tell me if you would have another plot beside this one you've used to build your fish pond. Category - Site 1 - Site 2 - Site 3 Site 4 - 1. Location - 2. Valleys or Hillside - 3. Number of Plots - 4. Area, Plot size - 5. Principal crop - 6. Is there a fish pond - 7. Individually owned (yes or no) - 8. Owned/Leased/Permitted - 9. Production obtained (kg or bucket) If bucket was used, then weigh 1 (one) bucket, and report the weight in kg. (Use a separate sheet if different crops.) Could you indicate to me the number and kind of farm animals you have? <u>Animals</u> Average age (months) Number Estimated value/group (Rwandan Francs) - 1. Cows - 2. Sheep - 3. Goats - 4. Chickens - 5. Pigs - 6. Ducks - 7. Rabbits - 8. Geese - 9. Other (list) ### VII. LAND ALLOCATION AND CROP PRODUCTION Situation 24. Could you tell me how you use your land (rent or leased) to produce crops and which production you obtain from each crop? Area in acres Production/cycle (baskets or Kg) Number of cycles/year - 1. Sweet potatoes - 2. Irish potatoes - 3. Cassava - 4. Taro - 5. Bananas - 6. Coffee - 7. Sorghum - 8. Maize - 9. Sweet peas - 10. Beans - 11. Soybeans - 12. Peanuts - 13. Rice - 14. Cabbage - 15. Other (mixed cropping, list) # b. Equipment used to produce: May I know, among the following equipment, which one(s) you are using on your farm? **Equipment** Average age (months) Number Initial Value/tool (Rwanda Francs) - 1. Machetes - 2. Hoes - 3. Shovels 4. Picks - 5. Forks - 6. Wheelbarrows - 7. Basins - 8. Buckets - 9. Baskets - 10. Earthen Jars - 11. Other (list) c. Seeds-Fertilizers-Soil preparation labor and others: 26. Can we talk about seed you use in farming? Price/bag (pile or kg) Quantity (bag (pile) kg) Method of payment <u>Seed</u> **Origin** 1. Sweet Potatoes 2. Irish Potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet Peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage Other (mixed cropping,..., (list)) Remark: Use the following codes: for (1) = a) "Ide" = credit for (2) = a) "Nyi" = neighbor b) "Soko" = market b) "Kas" = cash c) "Guna" = barter (explain) c) "Mbere" = Research Station/ d) "Ndi" = other (explain) **Agricultural Projects** 27. Of the following inputs, could you tell me which one you use? **Inputs** Quantity Area of use (acres) Total price (Rw. francs) Method of payment Origin 1. Lime 2. Chemicals 3. Organic fertilizers 4. Herbicides and **Pesticides** Remark: Use the following codes: for (1) = a) "Ide" = credit for (2) = a) "Nyi" = neighbor b) "Soko" = market b) "Kas" = cash c) "Guna"= barter (explain) c) "Mbere" = Research Station/ d) "Ndi" = other (explain) **Agricultural Projects** 28. I would like you to try to remember, and indicate to me the labor hired to work on cash crops from soil preparation to yield stockage. Method of Area Planted No. of **Total days** Hours/day Wages/ Crop workers worked (acres) worked <u>day</u> payment 1. Sweet Potatoes 2. Irish Potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet Peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (mixed cropping (list)) Remark: Use the following codes: a) "FRW" = Rwandan francs b) "Iryo" = Food c) "Nzoga"=Beer d) "Dehe" = work in group e) "Ndi" = other (explain) | 29. | | uld like you to tell r
I preparation to har
<u>Area pla</u> | | | e following | - | including your | _ | | _ | |-----|--|---|------------|--|--------------|-----------|--|-------------------|-----------------------------|-----| | | Sweet potate Irish potate Cassava Taro Bananas Coffee Sorghum Maize Sweet peas Beans Soybeans Peanuts Rice Cabbage Other (mixed) | | | | | | | | | | | 30. | | in knowing the me
a
Area planted(acres | b | c | d | (| | f | so for each
g
Tools u | | | | 1. Sweet potate 2. Irish potato 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (mixe | oes | | | | | | <u>or morners</u> | | | | 31. | Could you ind | icate to me the meth | hod of sow | ing, time of s | sowing, an | - | ou used to do s | so for each cr | | f | | | Crop | Area planted (acres) | Method | | Days used | | | ers Qty of s | seeds <u>Uni</u> | _ | | | 1. Sweet potate 2. Irish potate 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (mixe | | | | | | | | | | | Ren | nark: Use the fo | ollowing codes: | for (1) | a) "Rongo"
b) "Twobo'
c) "Nja"
d) "Nwa"
e) "Ndi" | | J | | | | | | | | | for (2) | It is just a fi | igure; let u | s say the | e quantity of see
it will appear in | | | all | | 32. | We have ta | lked about inp
ply them. | uts in ques | stion #27, | I would | like to knov | v more ab | out the me | ethod of th | eir applic | cation and | time | |-----|--|-----------------------------|---------------------------|-------------|--------------|-------------------------------|-------------|--------------|---------------------------|---------------------------|--------------|-------------------| | | Crop | Area plant | ted (acres) | <u>Gara</u> | <u>Ganda</u> | <u>Rera</u> | <u>Gara</u> | <u>Ganda</u> | <u>Rera</u> | <u>Rongo</u> | <u>Towbo</u> | <u>Nja</u> | | | 1. Sweet pc
2. Irish pot
3. Cassava
4. Taro
5. Bananas
6. Coffee
7. Sorghum
8. Maize
9. Sweet pc
10. Beans
11. Soybean
12. Peanuts
13. Rice
14. Cabbage
15. Other (r | atoes
1
Pas
1 | g, list) | | | | | | | | | | | 33. | I would like | e to have the fo | ollowing in
Areas plan | | | to the use o | | | bicides su
of pesticid | | Γ and othe | | | | 1. Sweet pc
2. Irish pot
3. Cassava
4. Taro
5. Bananas
6. Coffee
7. Sorghum
8. Maize
9. Sweet pe
10. Beans
11. Soybean
12. Peanuts
13. Rice
14. Cabbage
15. Other (r | n
n
eas | g, list) | | | | | | | | | | | 34. | I still need if following:
Crop | information fro | - | _ | | f traditional
ght of baske | | _ | | you indic
<u>Rongo</u> | ate to me | the
<u>Nja</u> | | | 1. Sweet pc
2. Irish pot
3. Cassava
4. Taro
5. Bananas
6. Coffee
7. Sorghum
8. Maize
9. Sweet pe
10. Beans
11. Soybean
12. Peanuts
13. Rice
14. Cabbage
15. Other (r | atoes
n
eas | | <u>ed</u> | | (kilos) | | | | | | | Could you indicate to me the time spent weeding your crops? Area planted in acres No. of workers Total of days worked Hours per days worked Hand <u>Hoe</u> 1. Sweet potatoes 2. Irish potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (list) I would like you to indicate to me the time you spent thinning your crops. Total of days Crop Area planted No. of Hours per Pull-up Machete <u>Other</u> days worked (specify) in acres workers <u>worked</u> 1. Sweet potatoes 2. Irish potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (list) 37. I would like to know the time it took you to harvest your crops No. of workers Total days Hours per day Area Planted **Tools used** Crop (acres) per day worked worked 1. Sweet potatoes 2. Irish potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (mixed cropping, List) VII. We have talked so much about crops but we did not reach the production subject. Could you tell me how you use the production from each crop? Unit Quantity harvested Consumption by owner Quantity sold Quantity given Quantity stored Crop away(free) 1. Sweet potatoes 2. Irish potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (mixed cropping, List) Use the following codes: (1) kg = kilos; (2) Ndobo = bucket; (3) Tebo = basket. If the basket has been used as a unit, the interviewer is to weigh and report the equivalent in kg of a basket of each crop. If he cannot, he is requested to approximate and tell us how many buckets are required to fill up one basket for each crop. 39. For the quantity sold, I would like to know the following. Crop Place of sale Unit used Price per unit Method of sale 1. Sweet potatoes 2. Irish potatoes 3. Cassava 4. Taro 5. Bananas 6. Coffee 7. Sorghum 8. Maize 9. Sweet peas 10. Beans 11. Soybeans 12. Peanuts 13. Rice 14. Cabbage 15. Other (mixed cropping, List) Remark: for (3) = a) "Deni" = credit Use the following codes: for (1) = a) "Nyi" = Neighbor for (2) = a) "Kg" = kilo b) "Kozi" = wage earner b) "Ndobo" = bucket b) "Kas" = cash c) "Soko" = market c) "Tebo" = basket c) "Guna" = barter d) "Res" = restaurant d) "Bdi" = other (specify) e) "Bari" = bars d) "Kdi" = other f) "Ndi" = other (specify) (specify) FRUIT CROP PRODUCTION 40. Let us talk about the status of the fruit orchard. Crop Young plant Bearing Value of annual production (CRF) Condition of crop 1. Bananas 2. Coffee 3. Avocado 4. other Remark: Use the scale from 0-5 based on your own judgement of the crop condition. (0) = might be uprooted (1) = very bad condition (2) = bad condition (3) = good condition (4) = very good condition (5) = excellent condition Could you tell me the amount of time you spend guarding your crops? No. of persons (at one time) No. of hours used(day) Total number of hours per week (include all persons) 1. Bananas 2. Coffee 3. Avocados 4. Others 42. Also, I would like to know the following: <u>Coffee</u> **Avocado** Other (specify) **Bananas** 1. Number 2. Price of small seedling trees 3. Total days to plant 4. No. of workers 5. Totals days to weed 6. No. of times to weed per year 7. Hours spent harvesting 43. May I know the use of your annual harvest from each of your fruit crops? Remark: 1 = kg: if this is the unit used (1) "bare" = number if this is the unit used (example: 2 bananas, 10 avocados) (2) "Tebo" = basket if this is the unit used 44. I would like to know the following for the quantity sold. Place of sale Unit used Price by unit Method of sale Total amount received 1. Banana 2. Banana juice 3. Banana beer 4. Coffee 5. Avocado 6. other(specify) Remark: Use the following codes: for (1) = a) "Nyi" = neighbor b) "Kozi" = wage earner for (2) = a) "Kg" = if this is the unit used b) "Bare" = if sold by each item c) "Tebo" = if sold by basket for (3) = a) "Deni" = if it is by credit b) "Kas" = if it is by cash c) "Soko" = market c) "Guna" = barter d) "Res" = restaurant e) "Bari" = bar d) "Cupa" = if sold by bottle e) "Kani" = if sold by pot (121) d) "Kdi" = other means (specify) f) "Ndi" = other f) "Saha" = if sold by plate (show # of plates) g) specify other units 45. I would like to know if you have any additional source of income. If it is cooperative, do you save your money Type of activity Annual Revenue in the cooperative bank (y or n) 1. Masonry 2. Carpentry 3. Sewing 4. Sawyer 5. Wood cutting for fuel 6. Raise trees, sale lumber 7. Charcoal 8. Any type of trading 9. Outside hire 10. Other (specify) ## VII. POND RECORD INFORMATION Remark: The following information should be obtained from the pond chart. However, if the pond chart is incomplete with respect to the following questions, the interviewer is requested to try to obtain the lacking information from the pond owner or person interviewed. | 47. | | narais the pond is in | sex | (| m-f) | | | | | | |------|---|---|--|----------|--------------|-----------------------------|--------------|----------------------|-------------------|-------------------| | | Altitude of the | marais | | | | | | | | | | 49. | Pond address | C 1 C 4 | | | | | | | | | | | Prefecture | Sub-prefecture | | | | | | | | | | | Commune
Cell | Sector | | | | | | | | | | E0. | | nda arrmad (nat ahar | and resith athona | | | | | | | | | 50. | Number of po | nds owned (not shar | ea with others, | , | | (| • | d | | e | | | <u>No.</u> | Pond area (acres) | Year construc | tion beg | g <u>an</u> | Year ach | - | <u>Maraias</u> | (sic) | <u>Commune</u> | | 51. | Number of day | ys it took to build th | e pond and cos
b | t of con | struction | ı . | | | | | | | Dand # | a
Total days | | naid | | Total M | an daria 1 | C | | rman hia familer | | | Pond # | <u>Total days</u> | Total amount | раца | | | | ds (unhired) | <u>ie pona ov</u> | wner, his family, | | N.B. | | If 10 persons work in number of man-days | | you wil | l write 10 |) man-da | ys. If the | 10 persons v | worked or | e and a half | | 52. | Ponds commo
Pond # | nly shared with othe
<u>Area (acres)</u> | ers (for coopera
<u>Year Construc</u> | | | reported
<u>Year acl</u> | | 60)
<u>Marais</u> | Commu | <u>ne</u> | | 53. | Days and mon | ey spent to build the | e pond. | | | | | | | | | | | | d amount paid | Man-o | days wor | ked To | tal numb | er of the | Total | | | | | ed days) | | by ow | | | mmunity | | given or | page 1 for | | | | - | | - | | <u>the</u> | e pond | _ | cooperat | ives | | 54. | Record pond s | tocking information | | | | | | | | | | | | a | b | c | | d | | e | f | | | | Pond # | Area (acres) Date | e stocked Fish | 1 Specie | <u>s Nun</u> | nber of fi | <u>ish</u> O | rigin <u>Tota</u> | al Amoun | <u>t</u> | | 55 | Report the qua
has an area
Application no | | er-type-used to | fertiliz | e the por | nd during | g the last | growing cyc | le. The po | nd above is No | | | $N.B.:^* = (1)$ | Quantity, put the n | | | | | | | | | | | (2) | write 2 under NKA
NKA = cow; RUBE | = pig; HENE = | goat; N | NKOKO : | = chicker | ı; NGWE | | | | | | (3) | mixture; TEBO = ba
Weigh the basket, b | | | | | | and tell the q | uantity (in | n Kg). | | 56. | Report feed us | ed in one pond duri | ng one growin | g cycle. | | | | | | | | | The pond abov | ve is No has an a | rea of acres | , was st | ocked or | ı and | l was har | vested (drair | nage) on _ | | $N.B.: * = (1)\ VZO = brewers\ waste; SORI = rice\ bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = setaria; TEKE = taro; NSI = grass; HERI = divest, cereal\ wastes; SORI = rice bran; SET = se$ Say, if hands were used to feed with brewers waste 3 times and if three hands were used, put under "VZO" the number three at the same level of the line "times" put 3 tro. Thus, in the last column, put a cross mark under "SHYI", and so forth. NDI = other (specify); MBE = cup; BO = basket; NSI = + I SHYI = handful; MUBA = bag. ^{** (}NSI = closed hand; SHYI = closed two hands; and MUBA = bag. | The abov | re pond is No The area is | _ acres. | | | |----------|---------------------------|-----------------------|-------------|--------------| | | Food fish harvested | Fingerlings harvested | <u>Date</u> | Fish stocked | | Time | | | | | 1st 2nd 3rd 4th 5th 58. Interviewer, we would like to know the time you took to fill in this sheet with each fish farmer and with each cooperative. Fill in this table from the time you started the interview | <u>Date</u> | Time (hour from your house) | Time you arrived | Cooperative | Person | Time you finished | <u>Time you</u> | |-------------|-----------------------------|------------------|-------------|--------|-------------------|-----------------| | | | at the pond | | | the survey | got home | | | a | b | С | d | e | f | - 59. Interviewer, tell us all thee problems you had filling in this form from the first to the 57th question. All problems such as - a) not to be able to understand some questions; specify the number and tell us how you think they should be well stated. - b) concerning equipment: specify (what to do to alleviate those problems the next time). 57. Report fish production of this fish pond from the beginning of production. - c) problems related to measuring planted fields. - d) miscellaneous problems (specify). # **Section 3. Additional Information** Table 16. Criteria used to classify responses as unreliable. | Response Type
Rejected | Reason for Rejection | Reference | |-------------------------------|---|-----------------------------| | All | Interviewers filled forms without asking farmers | Interviewers | | Pond Construction | Pond built in zero days Pond built using more than 130 person-days ${\rm ar} \varepsilon^1$ | Moehl and Hishamunda (1987) | | Yields, Sales,
Consumption | Quantity sold, consumed, given away greater
than quantity harvested
Harvest not used | | Table 17. Units to convert crop volume to weight (kg). | Crop | Bucket | Basket | |--------------|----------|--------| | | <u> </u> | | | Sweet potato | 8 | 18 | | Irish potato | 10 | 15 | | Cassava | 8 | 20 | | Taro | 12 | 20 | | Sorghum | 10 | - | | Corn | 8 | - | | Sweet pea | 10 | - | | Beans | 10 | - | | Soybeans | 10 | - | | Peanuts | 10 | - | | Rice | 15 | - | | Cabbage | - | - | Table 18. Units to convert feed and fertilizer volume to weight (kg). | Material | Bucket | Basket | Cup | Handful | Pile | |---------------|--------|--------|------|---------|------| | | - | - | | | | | Brewers waste | - | - | 0.25 | 0.075 | - | | Rice bran | 8 | - | 0.20 | 0.070 | - | | Cereal wastes | 8 | - | 1.20 | 0.070 | - | | Leaves | 3 | - | - | - | - | | Compost | - | 10 | - | - | 15 | | | | | | | | Table 19. Conversion factors of crops in protein, carbohydrates, energy, and protein efficiency ratio (PER)^a by type of crop^b. | Crop | Protein (g/kg) | Carbohydrates
(g/kg) | Energy
(kcal/kg) | PER (%) | |--------------|----------------|-------------------------|---------------------|---------| | Sweet potato | 19 | 260 | 1080 | _ | | Irish potato | 12 | 170 | 574 | - | | Cassava | 5 | 378 | 1023 | - | | Taro | 14 | 260 | 789 | - | | Sorghum | 71 | 710 | 3037 | 178 | | Corn | 85 | 710 | 3225 | 112 | | Sweet peas | 205 | 570 | 3121 | 157 | | Beans | 196 | 166 | 3031 | 148 | | Soybeans | 311 | 200 | 3670 | 232 | | Peanuts | 117 | 170 | 2780 | 165 | | Rice | 40 | 770 | 2070 | 218 | | Cabbage | 15 | 40 | 0.23 | - | | Fish | 180 | 0 | 0.95 | 355 | ^a Weight gain/protein consumed. ^b Sources: Bodwell (1977), FAO (1970), and Ministère de l'Agriculture, de l'Elevage, et des Fôrets (1989). ## **Literature Cited** - Bodwell, C.E., 1977. Evaluation of Proteins for Humans. AVI Publishing Company, Inc. Westport, CT, USA, 327 pp. - FAO, 1970. Amino-acid Content of Foods and Biological Data on Proteins. Food and Agriculture Organization of the United Nations, Food Policy and Food Science Service, Rome, 285 pp. - Hishamunda, N., 1991. Rapport Annuel 1990 du Service Pisciculture Nationale. Ministère de l'Agriculture, de l'Elevage et des Fôrets. Miméo. Kigembe, Rwanda, 32 pp. - Hishamunda, N., M. Thomas, D. Brown, C. Engle, and C. Jolly, 1998. Small-scale fish farming in Rwanda: Economic characteristics. Pond Dynamics/Aquaculture CRSP, Office of International Research and Development, Oregon State University, Corvallis, Oregon, 12 pp. - Ministère de l'Agriculture, de l'Elevage et des Fôrets, 1989. Production agricole en 1987: Bilan d'autosuffisance alimentaire par commune et par habitant. Miméo. Kigali, Republique Rwandaise, 83 pp. - Moehl, J. and N. Hishamunda, 1987. Rapport du Service Vulgarisation, Service Pisciculture Nationale. Miméo. Kigembe, Rwanda, 19 pp. Pond Dynamics/Aquaculture CRSP Oregon State University 400 Snell Hall Corvallis OR 97331-1641 USA Program Director: Hillary S. Egna CRSP Research Reports are published as occasional papers and are available free of charge from the Information Management and Networking Component of the Pond Dynamics/Aquaculture Collaborative Research Support Program (PD/A CRSP), Oregon State University, 400 Snell Hall, Corvallis OR 97331-1641. CRSP Research Reports present technical papers of research supported by the PD/A CRSP. Papers are assigned publication numbers, which should be referred to in any request for reprints. The PD/A CRSP is supported by the US Agency for International Development under CRSP Grant No.: LAG-G-00-96-90015-00. Oregon State University is an Affirmative Action/ Equal Opportunity Employer.